AD-A257 751 # NAVAL POSTGRADUATE SCHOOL Monterey, California ### **THESIS** AN INVESTIGATION OF TWO-PROPELLER TILT WING V/STOL AIRCRAFT FLIGHT CHARACTERISTICS by LT William J. Nieusma, Jr., USN June, 1993 Thesis Advisor: Conrad F. Newberry Approved for public release; distribution is unlimited. 92-30741 | | | REPORT | DOCUMENTATIO | ON PAGE | | | | | | | | |--|---|---|--|---|--|--|--|--|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | | 1b. RESTRICTIVE MARKINGS | | | | | | | | | | 2a. SECURIT | TY CLASSIFICATION | N AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | 2b. DECLAS | SIFICATION/DOW | NGRADING SCHEDI | ULE | Approved for public release; distribution is unlimited. | | | | | | | | | I. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | S. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Naval Postgraduate School (If applicable) 65. | | | | 7a. NAME OF MONITORING ORGANIZATION Naval Postgraduate School | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) Montarey, CA 93943-5000 | | | | 7b. ADDRESS (City, State, and 2IP Code) Monterey, CA 93943-5000 | | | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION 8b. OFFICE SYMBO (If applicable) | | | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | | 8c. ADDRE | SS (City, State, and | d ZIP Code) | <u> </u> | 10. SOURCE OF FUNDING NUMBERS | | | | | | | | | | | | | Program Element No. | Project No. | Task No. | Work Unit Accession
Number | | | | | | | OF REPORT | Nieusma, William J | COVERED | 14. DATE OF REPOR | IT (year, month, o | day) 15.PAG | E COUNT | | | | | | 16. SUPPLE | MENTARY NOTAL | · · - · · - | To
se author and do not refle | .] | or position of the | <u>l</u> | Defense or the U.S. | | | | | | 17. COSAT | | | 18. SUBJECT TERMS (| | - | • • | - | | | | | | FIELD | GROUP | SUBGROUP | Tilt Wing V/STOL air Stick position, Eleva | | WNG!!, Longitud | dinal Pitch Attit | ide, Longitudinal | | | | | | The resu compute The Cansimulation four-prophovering | ilts of a two-prorection of a two-prorection. Although the color of the simulation of the simulation of the simulation. | opeller tilt wing
ng Application of
lt wing aircraft
mic data for the
Variables used i
mum cruise spe
driving factor in
ons indicate tha | and identify by block nurse aircraft static stabing deneral (TWANG), was used as a model simulation were obtained a wide rangeds at several different determining aircraft the TWANG compared. | ility and perform
are presented wi
I for the geometri
tained from prev
ge of parameters
rent altitudes and
aft static stability | th compariso
ic data utilize
ious NASA A
associated wi
d wing tilt cor
y for the varices
an accurate | ns to actual to
d by the comp
mes research
th flight cond
afigurations.
ous flight cond
e prediction o | est flight data. The state of t | | | | | Dr. Conrad F. Newberry DD FORM 1473, 84 MAR 22a. NAME OF RESPONSIBLE INDIVIDUAL UNCLASSIFIED/UNLIMITED SAME AS REPORT DTIC USERS 83 APR edition may be used until exhausted All other editions are obsolete Unclassified (408) 646-2491 22b. TELEPHONE (Include Area code) 31 SECURITY CLASSIFICATION OF THIS PAGE 22c. OFFICE SYMBOL Unclassified #### Approved for public release; distribution is unlimited. ### AN INVESTIGATION OF TWO-PROPELLER TILT WING V/STOL AIRCRAFT FLIGHT CHARACTERISTICS by William J. Nieusma, Jr. Lieutenant, United States Navy B.S., University of Michigan,1985 M.S., Naval Postgraduate School, 1992 Submitted in partial fulfillment of the requirements for the degree of #### AERONAUTICAL AND ASTRONAUTICAL ENGINEER from the NAVAL POSTGRADUATE SCHOOL Author: William J. Nieusma, Jr. Approved by: Contad F. Newberry, Thesis Advisor Lloyd D. Corliss, Thesis Co-Advisor Gary F. Churchill, Thesis Co-Advisor Daniel J. Collins, Chairman Department of Aeronautics and Astronautics ij Richard S. Elster, Dean of Instruction #### **ABSTRACT** The results of a two-propeller tilt wing aircraft static stability and performance simulation utilizing a NASA-Ames computer code, Tilt Wing Application General (TWANG), are presented with comparisons to actual test flight data. The Canadair CL-84 tilt wing aircraft was used as a model for the geometric data utilized by the computer simulation. Aerodynamic data for the simulation were obtained from previous NASA Ames research related to a four-propeller model. Variables used included a wide range of parameters associated with flight conditions from hovering flight to maximum cruise speeds at several different altitudes and wing tilt configurations. Longitudinal pitch stability was the driving factor in determining aircraft static stability for the various flight conditions. Results of the simulation indicate that the TWANG computer code provides an accurate prediction of both generic and specific tilt wing aircraft static pitch performance characteristics, as well as the additional capability of providing the required mathematical parameters for incorporation into the NASA Ames Vertical Motion Simulator as software inputs. | | | | | | | | | |----------------------|---------------------------|---|-----|--|--|--|--| | Accesio | n For | | | | | | | | NTIS | CRA&I | M | - 1 | | | | | | DTIC | TAB | 4 | i | | | | | | Unanno | unced | | | | | | | | Justific | ation | | | | | | | | By
Distribution / | | | | | | | | | Availability Codes | | | | | | | | | Dist | Dist Avail and or Special | | | | | | | | A-1 | | | | | | | | #### TABLE OF CONTENTS | I. | IN | TRODUC | rion | • • | • • | • • | • | • | • • | • | • | • | • | • | • | • | 1 | |-----|------------|---------|----------|--------|------|-------|-----|----|-----|-----|-----|----|-----|-----|----|----|-----| | II. | P : | REVIOUS | S RESEAR | сн . | • • | • • | • | • | • • | • | • | • | • | • | • | • | 6 | | III | • | analyt: | ICAL PRO | CEDUR | Ε. | | • | • | • • | • | • | • | • | • | • | • | 13 | | | A. | TILT V | WING MAT | HEMAT: | ICAI | , MO | DEI | | | • | • | • | • | | | • | 13 | | | в. | TWANG | TILT WI | NG AP | PLIC | ATI | ON | • | | • | • | • | | • | | • | 14 | | | c. | CL-84 | INPUTS | TO TW | ANG | | • | • | | • | • | • | • | • | • | • | 20 | | | | 1. SE | rup | • • | | | • | • | | • | • | • | • | • | • | • | 21 | | | | a. | Job Se | tup (a | and | Ide | nti | fi | cat | io | n) | • | • | | | | 22 | | | | b. | Flight | Cond | itic | ns | • | • | | • | • | • | • | • | • | • | 23 | | | | c. | Flap/T | ail O | ptic | ns | • | • | | • | • | • | • | • | • | • | 24 | | | | d. | Power/ | Misce: | llan | eou | s C | pt | ion | s | • | | • | • | • | • | 28 | | | | e. | Fusela | ge Ati | titu | ıde (| Opt | io | ns | • | • | | • | | | • | 30 | | | ; | 2. CO | NFIGURAT | ION | | | | • | | • | • | • | • | • | • | • | 31 | | | : | a. | Wing i | tems | | | • | • | | • | • | • | | • | | • | 31 | | | | b. | Propel | ler I | tems | | | • | | • | • | | | | | •
 33 | | | 1 | c. | Tail I | tems | | | • | • | | • | • | • | | • | • | • | 33 | | | | đ. | Flap/ | Engin | e/S | tic | k/ | Co | ckj | oit | ./A | x. | le, | / S | tr | ut | | | | | | Items | | | | • | | | • | • | • | • | • | • | • | 34 | | | | e. | Miscel | laneo | us I | tem | s | • | | • | • | • | • | • | • | • | 34 | | | . - | e | Fngine | | | | | | • | - | - | - | - | - | - | - | 3.4 | | g. Control Schedule and Sensitivity 3 | |---| | 3. WEIGHTS | | a. Weights 3 | | b. Aerodynamic Coefficients 3 | | D. TLTWNG!! MODIFICATION OF TWANG | | | | RESULTS AND ANALYSIS | | A. WING INCIDENCE = 85.1' | | B. WING INCIDENCE = 41.5' | | C. WING INCIDENCE = 28.6 | | D. WING INCIDENCE = 14.0° | | E. WING INCIDENCE = 0 (CRUISE FLIGHT) 6 | | • | | CONCLUSIONS AND RECOMMENDATIONS 6 | | | | APPENDIX A - TILT WING MATH MODEL 6 | | | | APPENDIX B - TLTWNG!! SAMPLE OUTPUT 6 | | | | LIST OF REFERENCES | | | | INITIAL DISTRIBUTION LIST | #### LIST OF PIGURES | Figure 1 CL-84 Tilt Wing V/STOL Aircraft [Ref. 17] | 2 | |---|----| | Figure 2 NASA Ames Vertical Motion Simulator [Ref. 5] | 4 | | Figure 3 NASA Ames Simulated Tilt Wing Aircraft | | | [Ref. 5] | 5 | | Figure 4 Cooper-Harper Pilot Ratings for Simulated Four | | | Propeller Tilt Wing Aircraft [Ref. 5] | 7 | | Figure 5 Programmed Flap and Geared Flap Wing Tilt | | | Control Systems [Ref. 5] | 7 | | Figure 6 CL-84 Four View [Ref. 17] | 10 | | Figure 7 CL-84 Wing and Horizontal Tail Reference | | | Planes | 11 | | Figure 8 TWANG Job Setup Menu | 22 | | Figure 9 TWANG Flight Conditions Menu | 23 | | Figure 10 TWANG Flap/Tail Options Menu | 24 | | Figure 11 CL-84 Flap and Horizontal Tail Deflection vs | | | Wing Angle [Ref. 6, 17] | 26 | | Figure 12 TWANG Power/Miscellaneous Options Menu | 28 | | Figure 13 TWANG Fuselage Attitude Options menu | 30 | | Figure 14 Wing Items | 32 | | Figure 15 Propeller Items | 33 | | Figure 16 TWANG Tail Items menu | 35 | | Figure 17 TWANG Flap/Engine/Stick/Cockpit/Axle/PropMod | | | | _ | | Figure | 18 | TWANG Control Schedule and Sensitivity menu | 37 | |--------|------|---|----| | Figure | 19 | Weight Items | 38 | | Figure | 20 | TWANG Basic Aerodynamic Coefficients menu . | 39 | | Figure | 21 | Fuselage Attitude i _w = 85.1 · | 42 | | Figure | 22 | Longitudinal Stick Position $i_y = 85.1^{\circ}$ | 45 | | Figure | 23 | Elevator Position i = 85.1° | 46 | | Figure | 24 | Fuselage Pitch Attitude i = 41.5° | 48 | | Figure | 25 | Longitudinal Stick Position $i_y = 41.5^{\circ}$ | 50 | | Figure | 26 | Elevator Position i _w = 41.5 · · · · · · · · | 51 | | Figure | 27 | Fuselage Pitch Attitude i = 28.6 | 53 | | Figure | 28 | Longitudinal Stick Position $i_y = 28.6^{\circ}$ | 54 | | Figure | 29 | Elevator Position i _w = 28.6° | 55 | | Figure | 30 | Fuselage Pitch Variation i = 14.0° | 56 | | Figure | 31 | Longitudinal Stick Position $i_y = 14.0^{\circ}$ | 58 | | Figure | 32 | Elevator Position i _w = 14.0 · | 59 | | Figure | 33 | Fuselage Pitch Variation $i_y = 0$ | 61 | | Figure | 34 | Longitudinal Stick Position $i_{\mu} = 0^{\circ}$ | 62 | | Figure | 35 | Elevator Position i _w = 0° | 63 | | Figure | 36 | NASA Ames Generic Tilt Wing Aircraft Modes . | 66 | | Figure | 37 | NASA Ames Generic Tilt Wing Aircraft | | | ሞኮ፣ | met. | /Power System | 67 | #### ACKNOWLEDGEMENT I would like to thank my advisor, Professor Conrad F. Newberry, for his advice and patience. I would also like to thank Professor Michael M. Gorman for the use of his laboratory facilities and Dr. Steven M. Ziola for his advice on technical documentation. Thanks also go to Dr. J. Victor Lebacqz for the opportunity to work with NASA Ames on this effort with a very bright group of people there: Mr. William Decker, Mr. William Hindson, Mr. Gary Churchill, Mr. Lloyd Corliss, Ms. Lourdes Guerrero, Mr. Joseph Totah, and Mr. Jerry White. Special thanks to Joe for showing me the way. #### I. INTRODUCTION The need for aircraft with the versatility to perform a multitude of missions, including troop transport, medivac, cargo, ASW, AEW, gunfire spotting, close air support, as well as civil applications such as executive transport and commuter carrier, was identified several decades ago [Ref. 1]. From these needs it was hoped that there would arise an aircraft with the short or vertical take off capability of a helicopter and the speed and range of an airplane. The two main configurations that have evolved are the tilt rotor and the tilt wing [Ref. 1]. Among the designs built and tested were the Boeing Vertol VZ-2, the Hiller X-18, the LTV XC-142A, and the Canadair CL-84 [Fig. 1]. All of these tilt wing aircraft were configured with a rotor or jet reaction device, located at the tail, for satisfactory handling qualities associated with pitch control. Recent renewed interest in rotorcraft technology has led to the development of several designs of both tilt rotor aircraft (XV-15, V-22, Magnum civil tilt rotor) and tilt wing aircraft (Ishida TW-68). Hampering the development of these aircraft has been the lack of previous test flight data. The only test flight reports available for twin engine configured tilt wing aircraft are those for the CL-84 [Ref. 2]. NASA's High Speed Rotorcraft research group has recently Figure 1 CL-84 Tilt Wing V/STOL Aircraft [Ref. 17] conducted studies of a generic four-propeller configured tilt wing aircraft. This effort led to the development of a mathematical model of the tilt wing system [Ref. 3], as well as piloted simulations of a generic four-propeller tilt wing aircraft [Fig. 3] in the NASA Ames Vertical Motion Simulator (VMS) [Ref. 4]. A Macintosh computer-based code (TWANG) was used to predict initial aircraft performance parameters and handling qualities, as well as to provide values of aerodynamic forces, moments, and their corresponding coefficients. These were incorporated as input data into the VMS for the man-in-the-loop simulations of the tilt wing model [Fig 2]. Further research into alternative longitudinal control techniques was required in order to reduce or eliminate the tail thrust machinery. This would reduce aircraft complexity and weight, and enhance safety during ground operations. This effort led to the need for additional simulations involving a two-propeller configured aircraft. These additional simulations would evaluate the Churchill geared flap in a procedure parallel to the previously mentioned NASA Ames four propeller simulations. An initial TWANG based study of the CL-84 by the writer was conducted simulating actual aircraft configurations and flight test conditions. The results are compared with flight test data and reported herein. Aircraft static performance comparisons of the programmed flap control system were analyzed and comparisons are drawn to previous Figure 2 NASA Ames Vertical Motion Simulator [Ref. 5] Figure 3 NASA Ames Simulated Tilt Wing Aircraft [Ref. 5] Ames four- propeller tilt wing results as a means of validating the TWANG desk top program as a tilt wing design tool. #### II. PREVIOUS RESEARCH Starting in 1990, the NASA Ames Aircraft Technology Division directed study into the simulation of a medium transport-sized tilt wing aircraft. This interest had its origins in the U. S. Special Operation Forces, U. S. Air Force Advanced Theater Transport group, NASA High Speed Rotorcraft research, and civil applications. This new research was also spurred by technology advancements in materials, propulsion, and flight controls systems which were achieved in the years since the CL-84 aircraft was conceived. The advancements filled previous technology gaps in tilt wing technology and aid in predicting true performance unhindered by hardware shortcomings. The objectives of this simulation study [Ref. 5] were to: 1) simulate a representative tilt wing aircraft, 2) compare the control effectiveness and handling qualities of programmed flap and geared flap control arrangements, and 3) determine the feasibility of eliminating the requirement for tail rotors or reaction jets for pitch control through the use of the geared flap arrangement [Ref. 5]. The aircraft simulated by NASA Ames [Fig. 3] was a medium transport aircraft configured with four propellers, weighing approximately 87,000 lb. with an overall length of 97 ft. Thirteen pilots participated in 119 runs on the Ames VMS. Figure 4 Cooper-Harper Pilot Ratings for Simulated Four Propeller Tilt Wing Aircraft [Ref. 5] Figure 5 Programmed Flap and Geared Flap Wing Tilt Control Systems [Ref. 5] Each pilot rated handling qualities according to the Cooper-Harper rating scale on each task performed [Fig. 4]. The simulations were conducted without ground effects modelling and used simple lateral-directional response and pitch-rate feedback for the longitudinal control system [Ref 5]. The conclusions resulting from this study were that the tilt wing simulation is valid for research purposes, that both the programmed flap and the geared flap control configurations demonstrated level 2 handling qualities (satisfactory - with room for improvements), and that the geared flap concept was feasible for tilt wing aircraft and, additionally, reduced the tail thrust required power compared to the programmed flap configuration. Recommendations for follow-on research included higher order control systems. The NASA Ames Tilt Rotor Steering Committee also recommended the addition of a ground effects airflow model and a twin propeller aircraft simulation to be included in possible additional research for 1992 - 1993. From the author's personal experience involving over 1300 hours of rotary wing aircraft flight time, operation of the simulator in a fixed-base mode was considered to be fairly simple. The pilot tasks were easily accomplished with the control configurations used by the simulation study pilots. The simulation was an excellent initial
trainer for pilots inexperienced with tilt wing or tilt rotor cockpit layouts and control responses. Use and location of wing tilt angle indicator, power lever (vice helicopter collective), and wing tilt beep trim can be introduced to the first time V/STOL pilot. Hovering and conversion tasks are accomplished with a simple yet effective control response model contained within the present NASA Ames tilt wing code. The CL-84 test aircraft was a technology demonstration platform combining tilt wing and deflected slipstream lift arrangement for V/STOL operations [Ref. 6]. Nominal gross weight for STOL flight is approximately 14,700 lb., while gross weight for VTOL flight is approximately 11,200 lb. Propulsion consists of two Lycoming LTK1-4C free turbine engines, each turning a 14 ft. diameter rectangular planform The engines are linked by cross-shafting and propeller. located in wing-mounted nacelles. Each engine had a maximum output flat rating of 1500 shaft horsepower (SHP) and a sealevel, standard day normal output rating of 1150 SHP. Fig. 6 shows the basic aircraft including some dimensions, while additional physical characteristics are found in Ref. 7. Fig. 7 displays the wing (i,) and horizontal tail (i,) incidence reference planes, along with representative center of gravity (CG) locations for the tilting system (wing), nontilting system (fuselage), and total aircraft. The wing has leading edge Krueger flaps and full-span single-slotted trailing edge flaps. Trailing edge flaps and tail incidence angle are programmed for deflection according to wing incidence angle. This arrangement provides for a level fuselage throughout most of the flight vehicle regime. Twin coaxial rotors at the tail provide fuselage pitch control in a hover. Yaw control in a hover is maintained by differential aileron deflection at Figure 6 CL-84 Four View [Ref. 17] large wing tilt angles. [Ref. 7] To date, no tilt wing V/STOL aircraft has flown which did not require some type of tail rotor or reaction jet device to maintain pitch control during V/STOL operations. This is due to the fact that the wing, flaps, and elevators are ineffective without dynamic pressure from forward velocity. As vehicle airspeed builds, pitch control is gradually transferred to the elevators and the tail thrusting device is stopped. In addition to the pitch control during V/STOL operations, the tail propellers of the CL-84 aircraft provide substantial lift during hover and low speeds [Ref. 8]. Figure 7 CL-84 Wing and Horizontal Tail Reference Planes CL-84 flight testing was performed from the mid-1960's through the mid-1970's. Groups from the Royal Canadian Armed Forces, U. S. Army Aviation Laboratories, U. S. Naval Air Test Center, and NASA Langely Research Center, to name a few, conducted various test flights [Ref. 8]. The CL-84 is one of the few tilt wing platforms for which flight test data are available and the only two-propeller tilt wing platform from which V/STOL flight characteristics could be compared. Conclusions from flight testing were that the CL-84 was suitable for various utility missions, but unsuitable for military use due to shortcomings in materials, propulsion, and control characteristics at the time. Ref. 8 describes the deficiencies as conceptual and of a nature which can be corrected by hardware redesign. #### III. ANALYTICAL PROCEDURE #### A. TILT WING MATHEMATICAL MODEL Ref. 3 provides the basis for the TWANG computer code's simulations with derivation of the tilt wing system equations of motion. Two pilot inputs, longitudinal stick position and wing tilt angle, are the outputs from the control laws, which command five inputs to the aircraft's longitudinal dynamic characteristics. These five input parameters are wing incidence (i,), flap deflection (δ_i) , horizontal tail deflection (δ_{\bullet}) , elevator deflection (δ_{\bullet}) , and tail jet thrust deflection (δ_{i}) . The aerodynamic forces acting about the pitch axis are functions of these five inputs, and the four equations of motion comprise the longitudinal mode statespace. A fourth longitudinal mode is created due to the presence of the tilting mass system inherent in the tilt wing aircraft. The tilting system is comprised of the wing and the thrust-producing devices (propellers), while the nontilting system is made up of the fuselage, empennage, landing gear, and tail jet device. Forces and moments for both tilting and nontilting mass systems are computed using coupled-body equations of motion in terms of four accelerations (u, w, q, These equations are placed into a system as the longitudinal aircraft equations of motion about the total aircraft system center of gravity (CG), with variables \dot{u} , \dot{w} , \dot{q} , and \ddot{i}_{u} . The longitudinal aircraft state-space is shown in Appendix A. The accelerations of both the tilting system and nontilting system are calculated separately about their respective CG's, and accelerations of these CG's are calculated for a fixed reference frame in space. The accelerations are then resolved in terms of the four state components, e.g., \dot{u} , \dot{w} , \dot{q} , \ddot{i}_{u} . [Ref. 3] #### B. TWANG TILT WING APPLICATION TWANG (Tilt Wing Application General) is a FORTRAN computer code written by Gary B. Churchill of NASA Ames. In its present form TWANG requires 4,000,000 (4MB) bytes of memory and utilizes the Macintosh Programmer's Workshop (MPW) FORTRAN application software. TWANG is capable of either reading configuration and aerodynamic input files or using manual input data. The output provides static aircraft longitudinal parameters for determining performance, stability, and handling qualities for simulated two- and four-propeller tilt wing aircraft [Ref. 9]. The program features options that the user selects from menus in a windows-oriented environment to acquire and alter data and perform various analyses. User selections specify the analysis simulations to be run, the geometry of the configuration, weights, and aerodynamic coefficients to be used. Ref. 10 is a User and Maintenance Manual which outlines procedures to be followed for utilization and modification of The document presupposes a the TWANG computer code. relatively high level of familiarization with tilt wing The computer code is capable of providing the technology. data and coefficients necessary for input into the NASA Ames VMS as part of a dynamic, real-time aircraft simulation. The three main outputs provided by the program are static trim/off trim calculations with resulting forces and moments, stability derivatives for programmed and geared flap control systems, and wind tunnel aerodynamic coefficients. Aircraft static trim (pitch system equilibrium) is measured by the convergence of aircraft pitch rate angular velocity and pitch rate angular acceleration, and wing angular velocity and angular acceleration towards a set threshold. The threshold for which the accelerations and velocities converge is 0 ± 0.0001 (deg/sec² or deg/sec, respectively). If convergence is not reached after 50 iterations, a figure representing the moment required to trim (balance) the wing-fuselage system forces and moments will be displayed in the outputs, discussed later. Convergence is accomplished within the computer code by taking the wing incidence angle, initial fuselage attitude, and final airspeed requested by the user, and deflecting the control surfaces and summing their effects upon the wing-fuselage system. Only longitudinal stability parameters An internal data dictionary provides error calculated. checking of inputs and help messages prior to actual runs. The TWANG program has gone through a number of refinements within the past year and is currently a (relatively) easily understood research tool. Sixteen different parameters are provided by which an extremely thorough analysis can be conducted in a matter of a few seconds. The 16 parameters comprising the Trim Summary Output are: airspeed, fuselage attitude (THETA), wing incidence, trailing edge deflection angle, trim status (VALID, FORCED, or ITERATION LIMIT EXCEEDED), horizontal tail incidence, longitudinal stick deflection (DCX), propeller blade angle of attack (at 0.7chinal) (BETAPR), wing incidence reference angle (WIREFO), thrust output of propellers, magnitude of moment required to trim aircraft (AMTT), required horsepower at the given airspeed (REQ HPOWER), tail jet thrust moment produced (TMTJET), wing pivot moment produced (PIVMOM), effective angle of attack for the wing-fuselage system (ALFAE), and maximum equivalent angle of attack (ALFAEM). The TWANG FORTRAN declared variables are listed in parentheses. A few words of explanation concerning these output parameters are due. The trim status message is displayed as VALID if the wing and fuselage are each within the previously specified limits (approximately zero) for both angular velocity and angular acceleration before iterations. The status of the simulation is listed as over the iteration limit (>iter) if the angular rates are not zero after 50 iterations and no control surface has reached its set deflection limit. If any of the controls (flaps or elevators) reaches their stops in the midst of trimming the aircraft for the desired airspeed and wing angle, a FORCED trim message will appear, along with a value of the moment required to trim the aircraft at the last iteration completed. This moment, designated AMTT, normally arises in a hover or low speed simulation, usually as a result of insufficient tail jet power available for that particular control configuration. The versatility of TWANG allows for custom user input files, output summary text files in Microsoft Word document format, and trim plots of the 16 different parameters in a format compatible for use with CricketGraph or KaleidaGraph plotting TWANG utilizes over 20 subroutines and is not software. presented herein due to its large size
(in the neighborhood of 200 pages). As V/STOL aircraft usually present wind tunnel researchers with problems due to wall interference effects [Ref. 2], validation of TWANG as an accurate prediction of tilt wing performance is an important event. Once validated, it can provide fast and inexpensive results during crucial beginning and intermediate design phases and predict performance prior to flight tests. Hover flight was addressed as the starting point for all analysis using TWANG. During the initial simulations, the results from the output parameters indicated that the simulated CL-84 could achieve hovering flight with the present geometric and aerodynamic inputs. These results also showed that the longitudinal stick deflection usually reached the forward stick travel limit and the elevator deflection was at The conclusion drawn was that the its maximum travel. simulated aircraft had just enough pitch control to maintain a hover, but that there would be no margin for maneuvering longitudinally in this condition due to the fact that the controls were at the stops. Within the computer code, as in the CL-84 aircraft, the longitudinal stick deflection was directly linked to tail thrust control power at slow speeds [Ref. 7]. As more tail control power is needed to counteract a pitching wing-fuselage system, forward stick deflection was increased. The elevators on the CL-84, as well as within the code, were directly linked to longitudinal stick deflection (hence, also, to tail control power). Increasing the tail control power above that listed as the nominal value, 1.35 rad/sec2 [Ref. 2], would not bring the stick and the elevator back to a desired neutral position. A sensitivity study which increased the maximum amount of tail jet power within the program was conducted. It showed that the effect of increasing the tail power available (to counter pitch moments) was to reduce the moment about the wing pivot, but did not appreciably change the stick position. As a consequence, the elevator remained in the fully or near fully deflected position during all hover simulations. The TWANG program had to be modified to accommodate the CL-84 hover performance. This involved changing the Controls Schedule and Sensitivity tables, both within the FORTRAN program and the TWANG windows environment. Two additional parameters, tail jet bias and tail jet moment bias, are now calculated and included as part of the output. Additionally, an extra column labelled Tail Jet Bias under the Controls Schedule and Sensitivity table [Fig. 18] was created. jet bias is a number (lbf of thrust) which is extracted from its table during each iteration of the trim calculation and added to the force produced by the tail jet. This total force is used by the program when summing forces and moments about the aircraft pitch axis. Tail jet bias moment is the tail jet bias multiplied by the moment arm of the tail from the aircraft CG (25.76 ft). This parameter is also used when the program sums the forces and moments in pitch. values adjust the longitudinal stick and elevator positions to neutral while in hover. This has the very desirable effect of enabling the full range of longitudinal control motion, while in hovering flight, for both the stick and the elevator. The method for calculating the Tail Jet Bias table of values was achieved by Churchill and Nieusma in the following procedure. First, from the hover inputs, the range of longitudinal stick motion was constrained to \pm 0.1 in. This compelled the code to calculate a forced trim point, and, more importantly, a moment needed to trim the aircraft, AMTT (ftlbf). The aircraft was simulated from zero to 50 knots in increments of one knot, giving a moment for each increment of airspeed. These AMTT values were divided by the moment arm of 25.76 ft, and the resulting forces (lbs) were plotted against wing incidence (deg). Starting at 0° wing angle, the force calculated at each wing angle increment of 5° was taken from the plot [Fig. 11] and inserted into the newly added Tail Jet Bias table. The bias force eventually decreases to zero at approximately 45° wing incidence. At this point, the elevator should have sufficient authority to provide pitch control and no additional tail power from the tail jet bias table is needed. After changing all the TWANG data arrays and all subroutines which called upon the Control Schedule and Sensitivity table, TWANG would not accept any input file after this modification. The source of error lies in the Macintosh windows environment associated with reading the input files. This problem is still under investigation and negated the use of the windows-style operating environment. As a substitute, Churchill then modified the TWANG program to produce test output files when run as a FORTRAN batch-type program. This format was used for all simulations and the results shown herein. #### C. CL-84 INPUTS TO TWANG As a first step towards familiarization by the writer with the TWANG computer code, the configuration and aerodynamic input files for the NASA four propeller simulation were loaded as inputs and attempts were made to duplicate some of the plots used in the pre-simulation documents. As several of these practice runs were successfully completed, CL-84 input files were created based on inputs from a variety of documents, including flight test reports [Ref. 6, 8], aircraft three-view drawings [Ref. 10] and weight and balance documents [Ref. 11]. As previously mentioned, the program was also altered to accommodate tail jet biases which allowed for neutral longitudinal control positions in a hover. The following sections describe the TWANG operation from the windows environment. #### 1. SETUP It must be noted that aerodynamic tables based on CL-84 wind tunnel data were not available, and that the aerodynamic tables used were extracted from a two-propeller configured tilt wing study by Boeing Vertol [Ref. 12]. For this reason, trends and results very similar in magnitude to that of flight test data have been analyzed with respect to possible known shortcomings in the procedure. The two most significant are the approximate aerodynamic coefficients and the simplified flowfield representation within the TWANG math model. After due consideration is given to these factors as sources of variation of the outcomes, results indicating close agreement between the simulations and test flights should be accepted as indicative of the TWANG computer code's accuracy in approximating tilt wing aircraft performance. Validation of TWANG as an acceptable predictor of performance may well speed additional research in this field, as well as provide valuable aircraft performance information. This information on flight regimes too risky or costly to evaluate experimentally would be especially valuable. #### a. Job Setup (and Identification) Job title, user, and several option command lines are available within the TWANG files to annotate simulations by the user for future reference. Edit Perform DataBase SetUp Config Other PropMod Notes such as Update Undo flight JOB SETUP Cancel conditions, User: NIEUSMA JOB: CL-84 Org: NPS Ident: hover aircraft Info 1: gross wt 11225 Info 2: gear down configuration info 3: flight **⊠** Trim ☐ Wind Tunnel: O Opt 1 Check Inputs Stability | | WT Plats Oppt 2 ☑ Check Aero Tables regime, etc., O 0p1 3 ☐ Aero Toble Plots: Simulation Test Output ☐ Flap Deg were used. ALPHRE FIND 🗀 BLPHA Tall ☑ Trim Plots Fig. 8 is an Min BETA BETN J 1 DATROP MSW Output ☐J BETA example of Tall Flow C14 O DINEN 🔲 Trim/Stab Diagn ☐ Tall Flow PHI Engine Char the Job Setup Sched Sensit menu. Three Figure 8 TWANG Job Setup Menu simulation options are available: Trim and Stability, Wind Tunnel, and three data diagnostic options. Additional options which can be selected include an MS Word text output of the results, a format check of the configuration and aerodynamic tables, and aerodynamic plots. #### b. Plight Conditions Flight condition inputs were minimum airspeed, airspeed increment, number of airspeed increments, pressure altitude, temperature, axial load factor, normal load factor, rate of climb, propeller design tip speed, and landing gear Figure 9 TWANG Flight Conditions Menu position. Typical inputs for hover are shown in Fig. 9: #### c. Flap/Tail Options T h e first option is the of trailing type edge flap control schedule: discrete, programmed, or geared. Programmed and geared flap settings will change flap deflection as wing incidence varied, is Figure 10 TWANG Flap/Tail Options Menu maximum of 25° down. Up to five different discrete flap settings can be entered. The amount of programmed flap scheduled may be attenuated by selecting less than 100% of the flap deflection per flap setting. For example, entering 50% programmed flap [Fig. 10] will produce only half of deflection available at 100% deflection. The geared flap gain (15 degrees/degree) can also be changed for a similar effect for the geared flap system, if selected. The programmed flap schedule [Fig. 11 (a)] was provided in Ref. 6 and is displayed as a function of main wing incidence (i_w) under the Configuration section (Controls Schedule and Sensitivity). The tail incidence (i_T) schedule varies with wing angle and is also located in the Controls Schedule and Sensitivity table. Fig. 11 (b) shows tail incidence versus wing incidence. The elevator is not scheduled according to wing incidence, but is proportional to the longitudinal stick displacement and is calculated within the program and displayed in the output. Two options are available for a simulation run which involves varying the tail incidence calculations performed by TWANG. The first option is for TWANG to calculate wing incidence (WINCR) and longitudinal stick deflection (DLS) for a given fuselage angle-of-attack (THIC -THETA initial condition). This is the normally selected option if it is desired to keep the fuselage at a certain attitude (i.e., level
with the horizon) and display the necessary wing angle and stick position to maintain that attitude as airspeed varies. Two control options under this analysis are to enable Wing-on-stick control and enable the tail reaction jet for pitch control. The Wing-on-stick mode of control (direct wing alteration through the movement of the stick) provides wing rate feedback as well as flap deflection for pitch control while hovering. Longitudinal control inputs rely on both wing angle and flap deflection feedback signals in this mode. The operation of the geared flap relies on the use of the flaps as servo tabs for controlling wing movement Figure 11 CL-84 Flap and Horizontal Tail Deflection vs Wing Angle [Ref. 6, 17] while hovering. The Wing-on-stick mode was not used during any simulations, nor was the geared flap. A short explanation of their associated options is provided for completeness. The tail reaction jet is normally enabled for simulations with airspeeds of 120 km or less. This is because the CL-84 disengages the tail rotors at a maximum speed of 125 KIAS. Problems in simulation can occur when the desired range of airspeeds falls about this 120 km region, since the tail jet cannot be turned off in the middle of a simulation. reads the tail jet operation as either on or off for the entire simulation; as a result, extra power from the tail may influence the true position of the stick and the elevator. In addition, too much tail thrust can have a negative effect on pitch control. In order to diminish this possibility, the DRT tables are used [Fig. 18]. The DRT (the acronym is lost upon the originator) values are gains associated with the tail jet which start at zero for $i_u = 0^{\circ}$, increasing to 1 at $i_u = 30^{\circ}$. These gains have the effect of "washing out" the tail power at low wing incidences, where the tail control force is not needed. This is an attempt to simulate disengaging the tail rotors at speeds above 125 KIAS, which is a design feature of the CL-84. The second tail incidence option analysis feature calls upon TWANG to calculate wing incidence and tail incidence at a given longitudinal stick deflection (DCXIC) and the initial fuselage attitude (THIC). This option was not used. # d. Power/Miscellaneous Options Three types of simulations involving the calculation of power required are under power options [Fig. 12]. The first and most often used option requires TWANG to calculate the power required for user-selected glideslope (GAMMA) aircraft and loadings in the xand z-directions All (NX, NZ). Figure 12 TWANG Power/Miscellaneous Options Menu simulations were conducted as straight and level flight paths. No simulations involving a rate of climb or descent were conducted. The aircraft loading was conventional for straight and level flight: one g in the z-direction (gravity), and zero g's in the x-direction (longitudinal). The second analysis feature calculates glideslope given power available and g-loadings. The third analysis feature calculates the maximum accelerations when glideslope (deg) and power available (SHP) are provided. Selection of either of the last two options requires the user to select the percentage of horsepower available for the analysis, with less than 100% SHP available mimicking a humid day. The third option iterates either g-forces in the x-direction (axial) or in the z-direction (normal) until the user-provided power available and glideslope values are reached. When these two values are reached within a tolerance of four significant digits, the maximum acceleration (g-force) at this power and glideslope is calculated and listed in the output. The second half of the menu contains the values about which TWANG will iterate when trimming the aircraft. These options are related to the values of glideslope, fuselage pitch rate and angular pitch acceleration, wing incidence rate and angular acceleration, and initial stick deflection desired for trim convergence. The value for each of these was set to zero for trim convergence, as shown in Fig. 12, with a threshold tolerance of 0.0001 for each parameter. Setting these to zero means that the fuselage and wing will not be accelerating when the aircraft is considered to be trimmed and stable. Glideslope is changed by choosing a figure less than or greater than zero in the GAMMA selection box. ## e. Fuselage Attitude Options This is one of the more important and useful options for simulating the aircraft fuselage angle of attack (THETA). The program will calculate either wing incidence or fuselage attitude for trimmed flight. Suppose the user wishes to know at what wing incidence the aircraft will be trimmed (i.e., at zero pitch rate velocity and acceleration and wing angular velocity and acceleration) when the fuselage attitude is not allowed to vary more than ± 2. The wing incidence option is chosen for this type of simulation. The user also selects the initial wing incidence to begin its calculations of Figure 13 the required in for Figure 13 TWANG Fuselage Attitude Options menu \pm 2° fuselage pitch. A value of $i_w=80$ ° was used throughout the simulations, an angle taken from studies of the NASA Ames four propeller simulations. The other option, Attitude for Trim, allows the user to select up to five discrete wing angles with up to five settings each. The program calculates the attitude for the trim condition at each wing incidence. The attitude required for trim option was used extensively in the present analysis when comparing simulation results to test flight data. Most of the test flight data was recorded while operating at a single wing incidence. By similarly running a simulation at a single wing incidence, data variation due to different wing angles was not introduced. The user also selects the maximum and minimum fuselage angles allowed for the aircraft to be considered trimmed. These values were chosen as ± 70° in order to provide a large range of fuselage motion for calculation of a stable attitude during the simulation. This was done with the understanding that 70° of nose up or nose down attitude would be extremely uncomfortable in an actual aircraft, and that an aircraft travelling through such extreme angles of attack enroute to a stable attitude would have totally unacceptable handling qualities. Fig. 13 is a display of the Fuselage Attitude Options menu. #### 2. CONFIGURATION ## a. Wing items All inputs to the Wing Items menu were taken from the aircraft three view from Ref. 10. Wing span is not presently used by the program in any calculation and is not needed as an input. Chord extension ratio and maximum chord extension ratio numbers were not available, and values of 1.25 and 1.25, respectively, were used as inputs. These values were taken from the previous NASA Ames four-propeller simulation. To analyze the effects of an arbitrary selection, a sensitivity study was conducted for each parameter. The range of ratios used in each case varied from 1.00 to 1.50, in increments of 0.05. In each case airspeed was varied from 0 to 150 knots (maximum flap deployment speed). The effects on stick displacement, thrust, and power required were analyzed. The only noted effects were variations of 3-4 horsepower at the extremes of 0 and 140 knots from the range of 1.00 to 1.50 for the case of each ratio. As this effect is vary small in comparison with the figure of 1500 hp in a hover, the ratios of 1.25 and 1.25 were considered acceptable. Fig. 14 shows the wing inputs for the CL-84 aircraft. Figure 14 Wing Items # b. Propeller Items All inputs for propeller items were taken from Ref. 8. Solidity was calculated assuming a rectangular blade planform [Ref. 13]Z. Fig. 15 shows the CL-84 propeller inputs used. | | DataBase SetUp Conflg Other PropMod | |------------|---------------------------------------| | Update Un | do | | Cancel CON | FIGURATION: PROPELLER ITEMS | | 2 | Number of Props | | 14.0000 | Prop Diameter | | 90.0000 | Retivity Factor | | 0.1600 | Solidity | | 0.0000 | Incidence wrt Wing (deg) | | 119.5000 | Mean Station for Prop Location (in) | | 86.8000 | Mean Waterline for Prop Location (in) | | 0.0890 | Prop/Wing Tip Overlap Ratio | | 900.0000 | Design Prop Tip Speed (ft/sec) | | -5.0000 | Minimum Pitch Angle (deg) | | 45.0000 | Moximum Blode Pitch Angle (deg) | Figure 15 Propeller Items # c. Tail Items All geometric data used in this menu was taken from the aircraft three view [Ref. 10]. The tail jet hover power value, taken from Ref. 7 as the power output of the CL-84 tail device, is \pm 1.35 rad/sec². This value is significantly higher than the 0.6 rad/sec² used for the previous NASA Ames four-propeller simulation. Of greater significance is that the CL-84 aircraft is much smaller than the four- propeller aircraft. The ultimate goal of reduction or elimination of tail thrust for pitch control is more difficult to realize with the CL-84. The large moments about the CL-84 wing pivot must be countered by the smaller control surfaces of the two-propeller aircraft if tail thrust is not used. Also, a significant percentage of hover power available (8%) comes from the tail propellers of the CL-84, a factor which could have an important impact on performance calculations [Ref. 7]. Fig. 16 shows the tail inputs. ## d. Flap/Engine/Stick/Cockpit/Axle/Strut Items Of this conglomeration of inputs, only minimum and maximum flap deflection, engine rated power, and the longitudinal stick deflection limits are used by TWANG for simulation. All other inputs are utilized by the Vertical Motion Simulator and are not necessary for the calculations of aircraft performance during the simulation. The inputs used are taken from Ref. 8 and shown in Fig. 17. #### e. Miscellaneous Items These inputs represent various aircraft geometry values for the VMS and are not used in any TWANG program trim calculations. ## f. Engine Characteristics This table is used by the TWANG program as a cross check for the maximum horsepower
available during a trim iteration. Ιf horsepower required for a simulation airspeed exceeds horsepower available (1500 SHP). logic statement uses the smaller of the two values in calculations. The the Figure 16 TWANG Tail Items menu given flat-rated output of each engine was used (1500 SHP) [Ref. 7]. # q. Control Schedule and Sensitivity This table is extensively utilized by TWANG to extract the various control schedules and their variation with wing incidence. The Pivot Moment column (PivMom) is a bias table used for the four-propeller model, similar to the Tail Jet Bias table for the CL-84 simulation. All values were set to zero and thus do not affect any of TWANG's simulations. The flap schedule was taken from Ref. 6 and is shown in Fig. 11. The tail incidence schedule was taken from the CL-84 Aircraft Operating Instructions [Ref. 14]. The values for each 5° wing increment were extracted off the graph of the tail schedule [Fig. 11]. The DRT table is a table of gains used i n conjunction with the tail control At small jet. wing angles the tail jet power is reduced. previously discussed, this table is necessary because the tail jet power is either on or off | Update U | un vina fila di sala di | |-----------|---| | <u> </u> | | | Cencel CO | NFIGURATION ITEMS: | | FLF | P/ENGINE/STICK/COCKPIT/AHLE/STRUT | | 0.0 | Minimum FLAP Deflection | | 25.0 | Moximum FLAP Deflection | | 1150.0 | ENGINE Rated Power at Sealevel Standard (hp) | | -5.0 | Most Aft STICK Deflection (in) | | 3.2 | Most For rerd STICK Deflection (in) | | 0.0 | COCKPIT Station (in) | | 0.0 | COCKPIT Waterline (in) | | 122.0 | Nosewheel AXLE Station (in) | | 7.0 | Nosewheel AXLE Waterline (extended) (in) | | 502.0 | Mean Main Gear AXLE Station (in) | | 7.0 | Mean Main Gear RHLE Waterline (extended) (in) | | 34.0 | Maximum Nose STRUT Stroke (in) | | 34.0 | Mean Main Gear STRUT Stroke (in) | Figure 17 TWANG during a trim Flap/Engine/Stick/Cockpit/Axle/PropMod menu iteration and, at the present, TWANG has no capability for automatic disengagement and engagement at certain specified airspeeds. For the CL-84 aircraft the tail rotors were turned off at approximately 120 knots. The Wing-on-Stick column is also a table of gains for the Wing-on-Stick control configuration for the Geared Flap mode and is not used during programmed flap analyses. On the far left of Fig. 18 there is room for an additional column. Within the controls schedule data array internal to the program there exists additional space as well. Changes made by Churchill and Nieusma to utilize this space for a tail jet bias table were unsuccessful, due interface to an problem between the TWANG program and the Macintosh computer menu inputs. This interface problem was unresolved (and remains so), leading to the use of a batch type input program for all analytical results. | | 3 1111 | 111111111 | 111111 | 111111 | tentig
: i ' i i i i | | | | | | |----|--|-------------------|---------------|------------------|-------------------------|------------------|---|--|--|--| | Ū | Update Undo CONTROL SCHEDULE/SENSITIBITY | | | | | | | | | | | ٦ | Cancel Ident: CONTROL SCHEDULING & SENSITIVITY,9/9 | | | | | | | | | | | | WREF
(deg) | PluMom
(ft lb) | flap
(deg) | Toil In
(deg) | _ | Wing on
Stick | 1 | | | | | , | 0. | 0. | 0. | 0.0 | 0.000 | 0.000 | | | | | | 2 | 5. | 0. | 1. | 7.1 | 0.217 | -0.434 | | | | | | 3 | 10. | 0. | 2. | 14.0 | 0.434 | -0.868 | | | | | | 4 | 15. | 0. | 5. | 20.5 | 0.560 | -1.120 | | | | | | 5 | 20. | 0. | 8. | 26.4 | 0.783 | -1.560 | | | | | | 6 | 25. | 0. | 13. | 31.4 | 1.000 | -2.000 | | | | | | 7 | 30. | 0. | 17. | 35.5 | 1.000 | -2.008 | | | | | | 8 | 35. | 0. | 21. | 38.5 | 1.000 | -2.000 | | | | | | 9 | 40. | 0. | 24. | 40.3 | 1.000 | -2.000 | | | | | | 10 | 45. | 0. | 25. | 41.0 | 1.000 | -2.000 | | | | | | 11 | 50. | 0. | 24. | 40.3 | 1.000 | -2.000 | | | | | | 12 | 55. | 0. | 23. | 38.5 | 1.000 | -2.000 | | | | | | 13 | 60. | 0. | 20. | 35.5 | 1.000 | -2.000 | | | | | | 14 | 65. | 0. | 15. | 31.4 | 1.000 | -2.000 | | | | | | 15 | 70. | 0. | 10. | 26.4 | 1.000 | -2.000 | | | | | | 16 | 75. | 0. | 5. | 20.5 | 1.000 | -2.000 | | | | | | 17 | 80. | 0. | 1. | 14.0 | 1.000 | -2.000 | | | | | | 18 | 85. | 0. | 0. | 0.0 | 1.000 | -2.000 | | | | | | 19 | 90. | 0. | 0. | -1.0 | 1.000 | -2.000 | | | | | | 20 | 100. | 0. | O. | -1.0 | 1.000 | -2.000 | | | | | Figure 18 TWANG Control Schedule and the Sensitivity menu 3. WEIGHTS # a. Weights All weight information is taken from the weight and balance data in Ref. 11. Weight and inertia data is found for several different weights at all aircraft stations. In this manner, the aircraft center of gravity and gross weight may be altered to closely match flight test conditions. Propeller shaft moment of inertia is not currently used in any | Edit Perform Do | n dini | 11111111 | | PropMod | nn d | |--------------------------------------|-----------------|-----------------|-----------------------------------|---------------------------------------|------| | Cencel Ident: | CL-84 | | | · · · · · · · · · · · · · · · · · · · | | | Item | Weight
(Ibs) | Station
(in) | Waterline
(in) | inertia
(siug ft**2 |) | | fuselage | 3350. | 228. | 70. | 15452. | | | Payload | 2625. | 196. | 69. | 562. | | | Fuselage Fuel | 0. | 0. | 0. | 0. | | | Wing | 1237. | 192. | 108. | 93. | | | Inbd Nacelles | 2613. | 158. | 86. | 580. | | | Outbd Necelles | 0. | 0. | 0. | 0. | | | inbd Wing Fuel | 1400. | 183. | 107. | 7. | | | Outbd Wing Fuel | 0. | 0. | 0. | 0. | | | Prop Increment to (slug ft**2) 312. | o IYY per p | | p Shaft Poli
ig ft**2)
650. | ar inertia | | Figure 19 Weight Items calculation and is not necessary as an input within the code. Fig. 19 shows a typical weight distribution for a gross weight of 11225 lb and CG of 38.4% MAC: # b. Aerodynamic Coefficients Inputs to this menu [Fig.20] were not available during this study. As an approximation to the CL-84 coefficients, inputs from the four-propeller model were initially installed and, later, compared to data derived from DATCOM methods for a comparably sized twin turboprop aircraft [Ref. 15]. Although discussions with NASA Ames tilt wing engineers indicate that these inputs are reasonable estimates, they are only approximations and are a potential source of discrepancy when comparing CL-84 simulation data with flight test results. Figure 20 TWANG Basic Aerodynamic Coefficients menu #### D. TLTWNG!! MODIFICATION OF TWANG As previously mentioned, Twang was modified in order to accommodate the CL-84 aircraft, involving adding bias terms read by the program at higher wing incidences (> 40°). The difficulties in coaxing TWANG and its various subroutines to read the modified data arrays were not solved at the time of this writing, and the program was modified by Churchill to accept batch-type input files. Appendix B contains an example input file with comments added for faster modification when changing the input conditions. The first four digits represent the first of five array locations for the input information, with a maximum of five 14-space locations available per line. The fifth digit is an optional number which displays the maximum number of input values located on the line, with a maximum of five. Appendix B also contains a Tilt Wing Trim Inputs document, which gives the array location of each input. This batch run program mode was renamed TLTWNG!! and was used for all simulations described in this report. Following the configuration document are three sample pages of detailed text output, available from the user's choice of the terminal screen, printer, or a text file. additional output is a file named TRIMPLOT which can be imported to either KaleidaGraph or CricketGraph graphing This file contains the resulting values of the various tilt wing parameters such as fuselage attitude (THETA), longitudinal stick position (DCX), flap deflection, etc., for the type of analysis chosen. This type of output allows for rapid graphical form comparison of many different calculated parameters. The comparisons of flight test data to simulation data were constructed in this manner. #### RESULTS AND ANALYSIS The most difficult area of vertical flight analysis is that of the hovering flight regime. This is due to lack of accurate estimations of velocity and pressure in the flow field, caused by problems in obtaining precise measurements of three-dimensional, turbulent, these parameters in a circulating body of atmosphere. As the TWANG math model does not take into account circulation or ground effects, the actual test results may differ from simulated results in part due to these effects. Additionally, the tail reaction jet in the math model is an idealized force producing jet thrust upon which wing and tail downwash have no effect within the code. These aerodynamic effects become greater, in a threedimensional sense, in hovering flight than in normal freestream cruise. All simulation plots have a box describing ^Xxe simulation conditions and flight test conditions, if different. All simulations were run with the aircraft out of ground effect and at a nominal propeller rpm of 95% of maximum [Ref. 7]. The tail jet power is on for all TWANG simulations, except as noted for $i_W = 0^{\circ}$. The CL-84 tail rotors were disengaged by 120 KIAS, as previously noted. In reference to the longitudinal stick gradient, aircraft are required to have a positive longitudinal stick gradient in Figure 21 Fuselage Attitude i = 85.1° order to obtain FAA airworthiness certification. This means that as the stick is moved forward, the aircraft nose must point down. Stick gradient for modern rotorcraft controls may allow a neutral stick gradient. At the time in the 1960's when the CL-84 was being tested, the positive stick gradient requirement was in place, as it was
towards this requirement that the CL-84 was designed [Ref. 16]. #### A. WING INCIDENCE = 85.1° Fig. 21 shows the fuselage attitude at a fixed wing angle of 85.1°. Pitch attitude predicted in rearward flight is substantially different than that of the flight test With flap deflection and tail incidence being results. identical for the comparison, two likely factors for this discrepancy are: 1) Dissimilar aerodynamic coefficients, and 2) Real effects of a 3-D flowfield about the aircraft. second factor is particularly relevant with respect to the effects upon the CL-84's pitch control tail rotors. There is no effect upon the program's tail reaction jet. Recirculation in the vicinity of the tail rotors would have the effect of reducing the power produced by the rotors. A tail jet unhindered in this manner could explain the nose-low attitude in rearward flight, which is predicted by the program. Once in slow forward flight (0-30 knots), the fuselage is again predicted to be nose down, similar to the actual attitudes but more pronounced. Again, aerodynamic effects are the likely cause of discrepancy. With a fixed wing attitude which is nearly vertical, 20 - 30 knots is likely to be the maximum forward speed attainable. The aerodynamics of the flowfield in this flight regime are extremely difficult to predict. Two sensitivity studies were conducted to examine possible sources of variation within the fuselage attitude results. first study, tail control power was varied from 1.00 to 1.90 rad/sec2, in increments of 0.05. The normal maximum value is 1.35 rad/sec². From this attempt to estimate the effects of varying control power upon pitch attitude, results indicated that pitch attitude was not changed for the entire range of tail power values. In the event that the calculated tail jet bias force was too large, a second sensitivity study was For this study, the bias force of 910 lb, conducted. corresponding to $i_u = 85.0$ ° [Fig. 18], was changed first to 510 lb, then to 110 lb. As previously mentioned, the Tail Jet Bias table was added to reduce the amount of forward stick present during the hover analysis in the original TWANG program. Taking away most of that added tail bias force would bring the stick forward once again while hovering. results showed that the pitch attitude did not change with variation in the Tail Jet Bias. As other sources of variation, such as tail and flap position, match or nearly match test flight conditions, the source of difference in the hover flight regime between TLTWNG!! simulation and test flight data is attributable to the aerodynamic tables used internally within the computer code. Of particular importance are the wing downwash tables, which are only approximated data, as previously mentioned. Also noteworthy is the fact that the tail rotors of the CL-84 aircraft provide a significant amount of lift in a hover. As a consequence, the impact of the tail thrust coefficient due to tail rotor blade angle-of-attack, dT/da, has significant effect upon the CL-84 fuselage attitude in the hover flight regime which is not present in the simulation [Ref. 17]. Figure 22 Longitudinal Stick Position $i_{\mu} = 85.1^{\circ}$ Fig. 22 shows the corresponding prediction of longitudinal stick deflection. The desired result of a positive stick gradient is predicted, with the simulation stick gradient higher than that measured in flight. The results are shown against the full range of longitudinal stick motion, 3 inches forward to 5 inches aft. Fig. 23 is the elevator position for i_{ψ} = 85.1°. It shows a higher amount of elevator deflection than that during flight testing. Elevator position , as mentioned, is calculated within the program as a gain (elevator gearing) multiplied by longitudinal stick position. This implies that elevator deflection (down elevator being positive) is increased in proportion to stick displacement within the computer code. Figure 23 Elevator Position i = 85.1° The slope of the curve in Fig. 23 indicates that the elevator gain may be incorrect. With no CL-84 gain information available, an elevator gearing of 6°/in. was used based on the NASA Ames four-propeller tilt wing VMS simulation. The last three plots on Fig. 23 are graphs of different elevator gearing (7°/in., 5°/in., 3°/in.). slope of the TLTWNG!! simulation at a gain of 3°/in. is closer to the test flight elevator slope. The vertical displacement between these two parallel slopes is adjusted by changing the rigging of the elevator linkage on the aircraft. This would place the simulation data and test flight data on top of each other. A new elevator gearing of 3'/in. did not change the simulation pitch data, however. Furthermore, it also did not change the simulation pitch data for any of the other wing angles analyzed. The new gearing did change the longitudinal stick position slightly for each wing incidence, but the effects were varied. For some wing angles, the stick deflection was farther from the test flight data. For the other wing angles it was slightly closer. There was no recognizable trend in the simulation stick deflection as the elevator gearing was changed from 6'/in. to 3'/in. for the range of wing angles simulated. #### B. WING INCIDENCE = 41.5° This is configuration that would typically be used in STOL operations. Fig. 24 shows pitch variation with airspeed for Figure 24 Fuselage Pitch Attitude i = 41.5° this wing incidence. Although the slopes of the simulation data and the test flight data are nearly identical, the simulation data predicts a pitch attitude on the average of an additional seven to eight deg. nose down. The conclusion drawn is that the dynamic variation of pitch attitude with airspeed is very accurately predicted by TLTWNG!!, but that the aerodynamic coefficients used in the simulation are not accurately modelled. This hypothesis can be supported from the simulation pitch variation that was calculated when the tail incidence was matched to the flight test condition (35.5°). This is depicted in Fig. 24 by the graph of the parameter in the legend labelled tail = 35.5. The angle of incidence of the horizontal tail no longer becomes a source of variation. Of the two main sources of discrepancy, mentioned previously, 3-D flow effects should be discredited as the cause of difference by the simulation data and the test flight data. This is because of the nearly identical slopes of the two plots. Real flowfield effects would affect the fuselage pitch differently at different airspeeds. This does not appear to be the case at this wing incidence. Fig. 25 presents the stick position variation with airspeed. Initially, at speeds of 30 - 50 knots, a negative stick gradient is predicted for the simulation and a positive stick gradient observed in flight. Beyond 60 knots, the simulation shows the tendency of a slightly positive stick gradient. At a wing angle of 41.5°, the operative range of airspeeds for aerodynamic efficiency are above 60 knots, while speeds less than 40 knots represent flight near the maximum lift capacity of the wing [Ref. 17], hence, near the stall region for this wing. The most likely cause of the dissimilar stick gradients in Fig. 25 is the higher tail control power needed from the CL-84 tail rotors near the stall boundary. As airspeed increases, and simulation tail control power required decreases, the simulation stick position will move forward, as shown in Fig. 25. Figure 25 Longitudinal Stick Position $i_u = 41.5$ ° A second simulation was run with the horizontal tail angles matched between the simulation and the test flight conditions at 35.5°. There is improved agreement with this new tail angle. The stick gradient appears to be less negative at airspeeds less than 50 knots and is very close to the test flight stick gradient at airspeeds above 60 knots. The displacement difference of approximately one inch between simulation and test flight plots could be handled by a flight controls rigging change to match initial stick positions. The most important point is the similar stick behavior within the operative range of speeds (60 - 80 knots). Elevator position at i_{ψ} = 41.5° [Fig. 26] for the simulation data is a near mirror image of the stick behavior at this wing angle. Fig. 26 shows the effect of changing the simulation tail angle to match that of the CL-84 test flight condition (35.5°). The agreement with the test flight data is Figure 26 Elevator Position i = 41.5° much closer. Again, flight near the stall region for this wing angle shows the elevator variation with airspeed to be changing in an opposite manner to that of the test flight variation with airspeed. Also, again, the slopes of the simulation and test data are nearly identical in the operative region above 60 knots. The last plot of Fig. 26 shows the effects of changing the elevator gain from 6°/in. to 3°/in. The average elevator position is now close to that of the test flight data, but the slope appears to be not quite as good as an elevator gearing of 6°/in. ### C. WING INCIDENCE = 28.6° This wing angle would be encountered normally only briefly, while transitioning from V/STOL wing angles to aerodynamic flight, or vice-versa. Airspeed ranges in the 40 - 50 knot range are representative of the C_{lmax} value for this tilt angle. Fig. 27 shows that the fuselage pitch data from a first simulation nearly within the scatter of the observed flight test data and their slopes nearly identical. This indicates a good approximation of the CL-84 by the simulation for this flight regime. A second simulation with identical horizontal tail angles between the simulation and test flight conditions (23.5°) demonstrates a very similar slope, but with slightly greater nose up attitude, on the average. It appears that differences between the actual CL-84 aerodynamic coefficients and the simulation coefficients worked in Figure 27 Fuselage Pitch Attitude i = 28.6° conjunction with the 6.5° difference in tail
incidence to neutralize (or at least lessen) their error contribution. Aside from this, agreement between the data is quite good. Fig. 28 displays the results of stick position variation with airspeed for a wing angle of 28.6° over the total range of stick movement (3 in. forward to 5 in. aft). A fitted curve of the test data indicates a negative stick gradient. Since this was not a design characteristic of the CL-84, this data may be in error. Two simulations exhibit a slightly Figure 28 Longitudinal Stick Position i = 28.6 positive stick gradient for these flight conditions. The second simulation, where the tail incidence is matched to the test flight tail incidence of 23.5°, demonstrates close agreement with the observed test flight data. This is due to less tail power required for trim at the new tail angle of 23.5°. At this wing angle, there is a large difference in tail angles between simulation and flight test data. The effect of changing the simulation parameters to reflect the test flight Figure 29 Elevator Position $i_{\mu} = 28.6^{\circ}$ conditions more accurately is demonstrated in Fig. 29. The difference in elevator position between simulation and test flight data is reduced from eight degrees to three degrees up elevator, and the variation with airspeed is closer in slope to the flight test data than the data from the first simulation. The difference in the amount of up elevator carried by the CL-84 aircraft between the simulated data and test flight data is most likely the result of the higher fuselage attitude of the simulation data. An explanation offered is that the higher fuselage attitude requires more up elevator to remain at this angle. This difference in simulation data and flight data ,again, may be due to a combination of differences in actual and simulation aerodynamic coefficients. #### D. WING INCIDENCE = 14.0° Figure 30 Fuselage Pitch Variation i = 14.0° At this wing incidence, the CL-84 flight performance is characterized by its aerodynamic lift behavior more than its deflected slipstream traits. The three-dimensional flow effects become closer to two-dimensional as the tail control surfaces encounter freestream airflow more and circulation effects on the tail rotors less. The tail rotors are disengaged and stowed above 125 KIAS. Internally, TLTWNG!! has no capacity for turning off the tail reaction jet in midsimulation. Fig. 31 shows this consequence for the stick position at this tilt angle. The change in fuselage pitch [Fig. 30] with airspeed is almost exactly matched to that of the test flight data over the operative airspeed range of 100 - 120 knots. It is, in fact, within the scatter of the observed test flight data. Some slight divergence between graphs is expected in the range of airspeeds from 80 - 90 knots, where the wing is operating near C_{lmax} for this wing angle. Fig. 31 readily shows the effect of an operating tail jet in the simulation past the tail rotor shutdown airspeed of 125 KIAS for the CL-84. From the DRT table in Fig. 18, the tail jet gain at i = 14° is 0.74, or 74% of the normal amount of thrust it produces. Even with this reduction, in the range of airspeeds above 100 knots, the simulation stick position continues forward in Fig. 31, while the test flight stick position begins to level out. This is due to an operating tail jet within the simulation which is still nearly three-quarters as effective as it would be in a hover regime. This is obviously not the case where the CL-84 flight test data is involved. A second simulation with the exact tail angle as the flight test conditions places the stick position data on Figure 31 Longitudinal Stick Position i = 14.0° top of the test flight results for excellent agreement. An interesting phenomenon is exhibited in Fig. 32. Although the predicted fuselage attitude and stick position are in close accord with test flight results, the predicted elevator deflection is five degrees higher than that observed from the test flight data. A second simulation, with the tail incidence moved from 9.1° to 10.0°, shows an increase in elevator deflection of about one degree up elevator. This should be expected, as the aerodynamic effects of these two Figure 32 Elevator Position i = 14.0° horizontal-tail-and-elevator combinations each yield an equivalent tail chord. The vertical displacement of the data of Fig. 32 are somewhat surprising in light of the excellent harmony between fuselage and stick simulation data and test flight data. The likely explanation lies with the extra degree of nose down, on the average, present in the simulation data. At airspeeds above 90 knots, the difference in aerodynamic coefficients, particularly pitching moment, most likely causes the elevator to deflect the extra three degrees up (on the average) in an attempt to raise the aircraft nose, or at least to prevent any further nose down attitudes. An important point is that the slopes of the simulation data and test flight data are practically identical, demonstrating close approximation to the CL-84 aircraft. ## E. WING INCIDENCE = 0° (CRUISE FLIGHT) For the range of airspeeds in this simulation, the tail jet was deactivated, just as it would be in an actual flight. Although fuselage test flight data were not provided in Ref. 8, Fig. 33 shows the simulation pitch variation with airspeed. The shallow gradient and decreasing angle of attack as airspeed increases are logical results for V/STOL aircraft fully configured for aerodynamic lifting flight. Fig. 34 demonstrates the stick variation, displaying the effects of a second simulation with a tail angle matching the test flight conditions (-1.0°) from the original conditions (0.0°). The test flight stick gradient appears to shallow out beyond 180 knots, while the stick gradient of the simulation is nearly linear and positive in this airspeed range. While airflow swirl effects upon the control surfaces have practically no effect at these speeds, inaccuracies in simulation aerodynamic coefficients are magnified with increasing velocity, and are probably the reason for the discrepancy in the simulation and test flight stick gradients. Figure 33 Fuselage Pitch Variation i = 0° Fig. 35 shows the effects of changing three different variables within the simulation. Much better agreement between test flight data and simulation data is shown with the changing of the tail incidence in the second simulation to -1.0°. When the simulation CG was moved from 29.4% MAC to 31.0% MAC, the elevator position was slightly closer still to the test flight data. A fourth simulation, in which the elevator gearing was changed from 6°/in. to 3°/in., has an unexpected result. The data for the new elevator gearing (plotted as Figure 34 Longitudinal Stick Position $i_{\mu} = 0$ ° gain=3) is nearly exact to that of the first simulation (plotted as elevator). Their graphs are virtually identical. This would indicate that the CL-84 elevator gearing is not a constant value of 6'/in. or 3'/in., but utilizes some sort of cam within the linkage to change the gain value as wing tilt angle changes. It appears from all five wing angles analyzed that the elevator gearing of the CL-84 starts out around three or four degrees per in. during hover flight conditions, and increases to about six degrees per in. during cruise flight. Figure 35 Elevator Position $i_u = 0$ ° It has not yet been possible to verify this suggestion. It should be remembered that the CL-84 aircraft is roughly 30 years old and some design data are difficult to verify as a result of this aging time factor. #### CONCLUSIONS AND RECOMMENDATIONS The re-emergence of V/STOL technology has manifested itself in the form of two types of platforms, tilt rotor and tilt wing aircraft. The tilt wing aircraft is competitive with the tilt rotor for a wide variety of military missions and civilian commercial applications. The ability to perform vertical or extremely short takeoffs and landings provides great flexibility in deployment and location of such aircraft. The complex mathematical coupled-body problem of the equations of motion for the tilt wing system carry over to the flight performance regime. For acceptable handling qualities, a pitch control device, in the form of a tail reaction jet or tail rotors, has been a necessary addition on every tilt rotor aircraft flown and tested to date. It is desirable to eliminate the need for such auxiliary control devices through some advanced control methods, such as the geared flap configuration. To predict the handling qualities of a tilt wing aircraft so configured, the NASA Ames computer code TWANG is used for simulation of aircraft longitudinal stability and performance characteristics. Modification of TWANG to suit the specific needs of the CL-84 tilt wing aircraft has been accomplished, within the limitations of the simulation computer and the paucity of the CL-84 aerodynamic and performance data.. The CL-84 performance was measured by comparisons of fuselage pitch, longitudinal stick position, and elevator position at five wing tilt angles. Results indicate that the TLTWNG!! modification of TWANG for use with the CL-84 provides accurate simulations of the CL-84 flight characteristics, under the framework of a simplified air flowfield model with no ground effects. The simulation of the two-propeller CL-84 tilt wing aircraft complements that of previous NASA Ames simulations of a four-propeller generic tilt wing aircraft. Good comparisons of flight characteristics between the CL-84 and the TLTWNG!! simulations came about with only estimations in the aerodynamic coefficients and downwash characteristics of the CL-84. An important next step would be to obtain actual CL-84 wind tunnel data for these figures and examine the results of a second simulation study. additional benefit would be additional information on the control system gains of the aircraft simulated. The TLTWNG!! program is sufficiently flexible to be modified to
accommodate the specific needs of the inputs for the tilt wing aircraft to be simulated. This would provide more accurate information on the simulated aircraft's handling qualities. A second simulation study could include estimations of the stall boundary in the vicinity of the transition corridor between hovering flight and cruise flight. ## APPENDIX A - TILT WING MATH MODEL Figure 36 NASA Ames Generic Tilt Wing Aircraft Modes Figure 37 NASA Ames Generic Tilt Wing Aircraft Thrust/Power System (1) State-space Equations of Motion - Longitudinal Mode # APPENDIX B - TLTWNG!! SAMPLE OUTPUT RUN IDENTIFICATION USERS COMMENTS: USERS COMMENTS: USERS COMMENTS: SELECTED OPTIONS POWER CALCULATED FOR GAMIC= 0.0 PROGRAMED FLAP: ATTENUATION FACTOR- 100.00 LIMIT FLAP DEFL.- 0.00 25.00 PROGRAMMED TAIL INCIDENCE - A/C TRIMMED AT THIC= 0.00 DCX AND IWW VARIED THETA OPTION ATTITUDE VARIED FOR TRIM AT WING INCIDENCE = 85.1 #### USERS INPUT CONTROL DATA | VMN -KTS | -20. | DELTAV-KTS | 10. | NO. VEL. | 6. | ALTFT | 500. | TEMP-DEG | |----------------|-------|--------------|-----|--------------|------|---------------|--------|----------| | NX -G | 0.00 | NZ -G | 1.0 | ROC-FT/MIN | 0. | LG-UP/DN | 1. | FLAP OPT | | TIO-TAIL OPT. | 0. | PCO-PWR OPT. | ٥. | PCTOMR | 95. | THO-FUS.ATT.O | PT. 1. | THMX-DEG | | THMN-DEG | -70.0 | THIC-DEG | 0.0 | WINCIC-DEG | 80.0 | BETIC-DEG | 12.5 | DLSIC-IN | | QBDIC-RAD/S**2 | 0.0 | QBIC-RAD/SEC | 0.0 | STAB. OPTION | 0. | PRINT OPT. | 0. | GAMIC | | VDOTOP | ο. | WNGSTK | 0.0 | AERO PRT | 0. | PLROP | 0. | DIAGN | | ITJET | 1. | PCTHP | 0. | | | | | | #### WEIGHT DATA REFERENCE | ITEM | WEIGHT-LB | STATION | WATERLINE | IYY | |-----------------|-----------|---------|-----------|--------| | FUSELAGE | 3350. | 228.0 | 70.0 | 15452. | | PAYLOAD | 2625. | 195.7 | 69.0 | 562. | | FUS. FUEL | 0. | 0.0 | 0.0 | 0. | | WING | 1237. | 192.0 | 108.0 | 93. | | INBD NACELLES | 2613. | 158.0 | 86.0 | 580. | | OUTBD NACELLES | 0. | 0.0 | 0.0 | 0. | | INBD WING FUEL | 1400. | 183.0 | 107.0 | 7. | | OUTBD WING FUEL | 0. | 0.0 | 0.0 | 0. | IYY/PROP 312. SHAFT POLAR M 650. STA WING PIVOT 200.0 WATERLINE WING PIVOT 112.0 TRIM PROGRAM INPUT ### CONFIGURATION INPUT DATA | SW-FT**2 | 233. | CBAR-FT | 7.00 | ASPECT RATIO | 4.8 | STA CBAR/4 | 183.2 | |-------------|----------|-------------|--------|---------------|-------|---------------|-------| | | | | | | | | | | W.L. CBAR/4 | 107.0 | PROP DIA-FT | 14.00 | NO. OF PROP | 2. | ACTIVITY FACT | 90. | | SOLIDITY | 0.160 | AIP-DEG | 0.0 | STPROP-IN | 119.5 | WLPROP-IN | 86.80 | | WIMIN-DEG | 0.0 | ZETA2 | 0.089 | CPOCMX | 1.250 | ST-FT**2 | 88. | | CBART-FT | 5.25 | STHT-IN | 440.70 | WLHT-IN | 77.40 | XPT | 0.25 | | DLFMIN-DEG | 0.0 | DLFMAX-DEG | 25.0 | OMGRIC-FT/SEC | 900. | ENGRAT-HP | 1150. | | DLSMIN-IN | -5.0 | DLSMAX-IN | 5.0 | STNG-IN | 122.0 | WLNG-IN | 7.0 | | STMG-IN | 502.0 | WLMG-IN | 7.0 | DHNGMX-IN | 34.0 | DHMGMX-IN | 34.0 | | STAFAP-IN | 540.0 | WLAFAP-IN | 207.0 | STAWAP-IN | 480.2 | WLAWAP-IN | 207.6 | | FAB - LB | 1250000. | FADLT-LB | 0.00 | FRMU | 0.10 | DLBMUR | 0.15 | | XGRIC-FT | 0. | BETMIN-DEG | -5.0 | IWMX-DEG | 100.0 | DLFMPV | ٥. | | STRK | 250.00 | | | | | | | BASIC AERO COEF INPUT DATA LOC(151) TO (165) ARE AERO COEF. INPUTS | 3/21/92 8:46 PM | Hard drive 1:Will:CL84 | plots:pl18 output ti≈10.1 | |-----------------|------------------------|---------------------------| | | | p-cocipate cacpac ca io.a | | BETMAX-D | | ABLADE- | | | TH-/DEG | 0.00000 | ALFDL-DEG/IN | 6.00 | |-----------|----------------|----------|--------|-----------------|---------|---------|--------------|--------| | CDOF | 0.000 | CLAF | 0.002 | CMOF | | 0.0000 | CMAF | 0.0063 | | | 0.0167 | CDOG | 0.0150 | CMOG | | 0.0445 | EWHO | 3.3000 | | DEDCT | 3.90 | ETAFS | 0.85 | | | | | | | CALCULATE | D CONFIGURATIO | ON DATA | | | | | | | | NONTILTIN | G SYSTEM | | | | | | | | | STFCG | 199.19 | WLFCG | 69.51 | HNTS | 3.54 | XNTS | 0.07 | WINTS | | MASSNTS | 188. | XIYFP | 18462. | XIYFO | 17366. | | | W1W15 | | | | | | | | | | | | | YSTEM (WING DO | • | | _ | | | | | | WIMIN | 0.00 | STWCG | 172.68 | WLWCG | 96.78 | | 1.27 | XTS | | WITS | 5250.00 | MASSTS | 163.04 | XIYWP | 1969. | OWYIX | 1376. | XWPC4 | | ZWPC4 | -0.42 | XLAMO | -29.12 | ELWTS | 2.61 | | | | | TOTAL AIR | CRAFT | | | | | | | | | CGST | 186.88 | CGWL | 82.18 | CGSTPC | 0.29 | CGWLPC | 0.30 | | | STPIV | 200.00 | WLPIV | 112.00 | SPCTPV | 0.45 | | | | | GROSS WT | 11304. | TOT MASS | 351. | XIYYDN | 19620. | | | | | PROPELLER | | | | | | | | | | SPR | 153.94 | AIPR | 0.00 | STPROP | 119.50 | WLPROP | 86.80 | HPROP | | XPROP | 5.31 | | 0.00 | J.I. KOI | 113.50 | WLFROE | 80.80 | пркор | | HORIZONTA | T TATI | | | | | | | | | STHT | 440.70 | WLHT | 77 40 | V#177 | 20.55 | | | | | | | | 77.40 | XTAIL | 20.06 | | -2.88 | | | ALTCG | 21.15 | HTCG | -0.40 | VBAR | 1.13 | XLAMDT | -8.18 | | | TAILJET | | | | | | | | | | TJMOM= | 29462. | TJARM= 2 | 26.40 | TJGRAD ≠ | 349. | CTRPWR | = 1.35 | | Page 2 JCOUNT = 6 VALID TRIM POINT | VALUE (
RATE (
ACCEL (| DEG.)
FPS OR DE
FPS2 OR D | G/S) 1
EG/S2) | UB

33.6245
0.0000 |
20.1491 | 8.575
0.000 | | .0000 | 4.560 | | | | |------------------------------|---------------------------------|------------------|-----------------------------|-----------------|----------------|----------------|-------|----------------|--------|------------------|-------| | | | | | | | | | | | | | | VEQ
AXN | 80.
0.00 | | 1. 80.
1.00 | | | | | | 0. | | | | CONT | ROLS/SETT | INGS | | | | | | | | | | | WING INC | 14.00 | FLAPS
ELEVA | 4.50
TOR -3.85 | 6 WIRE
5 DCX | F | 14.00
-0.64 | PRBE | TA 1: | 1.03 | | | | | | | | | | | | | | | | | GR WT. | 11304. | CG ST | ATION 186. | BB CG W | /LINE | 82.18 | IYY | 1998 | 31. | | | | PRC | 0.0054 | | | | | | | | | | | | | 2175. | | | CTS | 0.296 | V IND | 13.3 | V SLIP | 158.5 | QP | ROP | 16849. | TMHUE | 3916. | HPREC | | | | | | | | | | | | | | | WINC | 14.00 | QASLIP | 25.69
24.85 | ALFATS | 22.58 | CL | S | 1.761
1.734 | CXS | 0.0441
0.1989 | CMS | | | | | | | | | | | | | | | | | AK1 | 0.5647 | SIS | 0.786 | CL | WA | 2.127 | CDWA | 0.2874 | CMWA | | ALFAEM | 30.13 | | | | | | | | | | | | FUS | ELAGE | | | | | | | | | | | | ATTITUDE | 8.58 | Q | 18.07 | LDG (| GR | 0.0 | | | | | | | FUS ALFA | 8.58 | CLF | 0.000 | CDF | C | 0.0167 | CMF | 0.0 | 0000 | | | | TAI | L | | | | | | | | | | | | TL INC | 10.12 | ELEV | 3.85 ALFA | 6.42 | CLT | 0. | 276 | CDT | 0.0274 | CMT 0.0 | 383 | | QBART | 22.673 | PHIWAK -2 | .488 EWH | 12.276 | XKI | 8. | 307 | EPSMX 1 | 1.2683 | ETASS 0.9 | 602 | | FOR | CES AND M | OMENTS | | | | | | | | | | | PROPELLE | | | 1172. | | | | | | | | | | | | FXTS | 1835. | FZTS | | | | | | 22205. | | | NON-TILI | ING SYSTE | M FXFUSE | -60. | FZFUSE | -75. | TM | F | 1388. | | | | | TAIL | | FXTAIL | -90. | FZTAIL | -543. | TM | TAIL | -10750. | TMFT | -4997. | | | TAIL JET | | FZTJET | -165. | TMTJET | 4365. | . TJ | BIAS | 0. | TJMBI | AS 0. | | | PIVOT | | FXPIV | -165.
-1052. | FZPIV | 5203. | TM | PIV | -8610. | TMPO | 0. | | | TOTALS | | | 1685. | | | | | | | -8597. | | JCOUNT = 4 VALID TRIM POINT | | | UB | WB | THE | TA | WINC | F | LAP | | | |--------------------------|----------|------------------|---------|--------|-------|-----------|---------|---------|---------|----------| | VALUE (DEG.) | | | | 4.532 | 8 14 | .0000 | 4.5 | 600 | | | | RATE (FPS OR DEG/ | 'S) 1 | 51.5516 1 | 12.0137 | 0.000 | 0 0 | .0000 | | | | | | ACCEL (FPS2 OR DEG | | | | | | | | - | | | | FLIGHT CONDITIO | N | | | | | | | | | | | VEQ 90. | V HOR | . 90. | ALT | . 50 | 000. | DENS | 0.00 | 1979 | | | | AXN 0.00 | AZN | 1.00 | GAM | IA (| 0.00 | ROC | | 0. | | | | CONTROLS/SETTIN | IGS | | | | | | | | | | | WING INC. 14.00 | FLAPS | 4.56 | S WIR | EF | 14.00 | PRBE | TA : | 11.70 | | | | TAIL INC. 10.12 | ELEVA | TOR -1.33 | B DCX | : | -0.22 | | | | | | | CONFIGURATION - | | | | | | | | | | | | GR WT. 11304. | CG ST | ATION 186.8 | 38 CG | W/LINE | 82.18 | IYY | 19 | 981. | | | | PROPELLER | | | | | | | | | | | | | | 0.559 | | | | | | | | | | ALFAP 18.53 | | | | | | | | | | | | CTS 0.215 | V IND | 10.0 | V SLIP | 169.8 | QPI | ROP | 16844. | TMHUB | 3482. | . HPRE | | WING | | | | | | | | | | | | WINC 14.00
FLAP 4.56 | QASLIP | 29.14 | ALFATS | 18.53 | CL | S
War | 1.593 | CXS | 0.0302 | CMS CMWA | | | | 0.5647 | | | | | | | | | | ALFAEM 30.13 | WI | 0.36-7 | 212 | 0.769 | CD | M.S. | 1.004 | CDWA | 0.2126 | CMWA | | FUSELAGE | | | | | | | | | | | | ATTITUDE 4.53 | Q | 22.87 | LDG | GR | 0.0 | | | | | | | FUS ALFA 4.53 | CLF | 0.000 | CDF | . 0 | .0167 | CMF | 0 | .0000 | | | | TAIL | | | | | | | | | | | | TL INC 10.12 EI | | | | | | | | | | | | QBART 25.662 PH | IIWAK -0 | .495 EWH | 11.24 | 3 XKI | 6.3 | 314 | EPSMX : | 12.2183 | ETASS C | 0.9921 | | FORCES AND MON | | | | | | | | | | | | PROPELLER TILTING SYSTEM | THRUST | 965. | FNPR | 179. | TM | HUB | 3482. | TORQU | E 16844 | ١. | | | | | | | | | | | 20878 | 3. | | NON-TILTING SYSTEM | | | | | TM | F
 | 768. | | | | | | FXTAIL | | | -377. | TM: | TAIL | -7614. | TMFT | -5340 | | | | | - 57. | | | | | | | AS (| | | PIVOT
TOTALS | FAX | -646.
893. | FZPIV | 5551. | TM | LC
LTA | -/429. | TMPO | 2443 |). | | | | | | | | | | | | | JCOUNT = 5 VALID TRIM POINT | VALUE (DEG.) RATE (FPS OR DEG ACCEL (FPS2 OR DE | G/S) 16
CG/S2) | | | 1.1943 | 14.0000 | | | | | |---|----------------------------|-------------------------------|-------------------------|----------------------------------|------------------------|----------------------------------|----------------|------------------|-------------| | FLIGHT CONDITI | V HOR. | 100. | ALT. | 5000 | . DEN | s. 0.00197 | | | | | CONTROLS/SETTI
WING INC. 14.00
TAIL INC. 10.12 | FLAPS | 4.56 | WIRE | F 14 | | | | | | | CONFIGURATION GR WT. 11304. | | | |
/LINE 8 | 2.18 IYY | 19981 | | | | | PROPELLER BETA 12.52 ALFAP 15.19 CTS 0.162 | J
RPM | 0.621
1166.4 | CT
THRUST | 0.029
842. | CNFPR
FNPR | 0.0064
184. | CMPR
AMPR | 0.0035 | | | WING
WINC 14.00
FLAP 4.56
AKA 0.9803
ALFAEM 30.13 | QASLIP
QSLIP | 33.71
33.26 | ALFATS
ALFAE | 15.19
12.87 | CLS
CLWAE | 1.411
1.370 | CXS
CDWAE | 0.0236
0.1318 | CMS
CMWA | | FUSELAGE
ATTITUDE 1.19
FUS ALFA 1.19 | | | | | .0
67 CMF | 0.00 | 000 | | | | TAIL
IL INC 10.12 E
QBART 29.381 E | ELEV. 0 | .73 ALFAT | 1.03 | CLT | 0.092 | | | | | | FORCES AND MOPROPELLER FILTING SYSTEM NON-TILTING SYSTEM | THRUST
FXTS
I FXFUSE | 842.
417.
-110.
-72. | FNPR FZTS FZFUSE FZTAIL | 184.
-11089.
-16.
-228. | TMHUB TMTC4 TMF TMTAIL | 3059.
3666.
-40.
-4825. | TORQUE
TMTS | 18149.
19819. | | | PIVOT | FZTJET
FXPIV | 31.
-307.
236. | TMTJET
FZPIV | -831.
5840. | TJBIAS
TMPIV | 0.
-6540. | TMPO | o.
o. | | JCOUNT = 4 VALID TRIM POINT | TRIM STATE | | | | | | | | | | |--------------------|---------------|----------------|--------|---------|--------------|--------|--------|------------------|-------| | TRIM STATE | | | WB | THET | | | | | | | VALUE (PEG.) | | | | -1.5423 | 14.0000 | 4.5 | 600 | | | | RATE (FPS OR DEG/ | S) 18 | 35.7435 - | 5.0008 | 0.0000 | 0.0000 | | - | | • | | ACCEL (FPS2 OR DEG | /S2) - | -0.0002 - | 0.0001 | -0.0066 | 0.0000 | | - | | | | FLIGHT CONDITIO | M | | | | | | | | | | VEQ 110. | | . 110. | | | | | | | | | AXN 0.00 | | | | | | | 0. | | | | | | | | | | | | | | | CONTROLS/SETTIN | | | | | | | | | | | WING INC. 14.00 | | | | | | ETA : | 14.09 | | | | TAIL INC. 10.12 | ELEVAT | ror 2.34 | DCX | | 0.39 | | | | | | CONFIGURATION - | | | | | | | | | | | GR WT. 11304. | | | | W/LINE | 82.18 IYY | 19 | 981. | | | | | | | | | | | | | | | PROPELLER | | | | | | | | | | | | | 0.683 | | | | | | | CPPR | | ALFAP 12.46 | | | | | | | | | | | CTS 0.131 | VIND | 7.0 | V SLIP | 198.5 | QPROP | 1/109. | TMHUB | 2638. | HPREQ | | WING | | | | | | | | | | | WINC 14.00 | QASLIP | 39.33 | ALFATS | 12.46 | CLS | 1.235 | cxs | 0.0215 | CMS | | FLAP 4.56 | QSLIP | 39.33
38.98 | ALFAE | 10.68 | CLS
CLWAE | 1.194 | CDWAE | 0.0215
0.1131 | CMWAE | | AKA 0.9842 | AK1 | 0.5647 | SIS | 0.792 | CLWA | 1.336 | CDWA | 0.1270 | CMWA | | ALFAEM 30.13 | | | | | | | | | | | FUSELAGE | | | | | | | | | | | ATTITUDE -1.54 | | | LDG | | 0.0 | | | | | | FUS ALFA -1.54 | CLF | 0.000 | CDF | 0. | | 0 | .0000 | | | | | | | | | | | | | | | TAIL | | | | | | | | | | | TL INC 10.12 EL | | | | | | | | | | | QBART 33.962 PH | IWAK 2. | .884 EWH | 9.39 | 4 XKI | 2.935 | EPSMX | 9.5224 | ETASS 0.952 | 3 | | FORCES AND MOM | ENTS | | | | | | | | | | PROPELLER | | 795. | | | | | | | | | | | | | -11339. | | | TMTS | 18823. | | | NON-TILTING SYSTEM | FXFUSE | | | | | -1013. | | | | | | | -64. | | | | | TMFT | -5886. | | | | FZTJET | 101. | TMTJET | -2654. | TJBIAS | 0. | TJMBI | AS 0. | | | PIVOT | FXPIV | -33. | FZPIV | 6091. | TMPIV | -5715. | TMPO | 0. | | | TOTALS | FAX | -304. | FAZ | -11300. | EMTS | 5715. | EMNTS | -5~ 7. | | | | | | | | | | | | | JCOUNT = 4 VALID TRIM POINT | VALUE (DEG
RATE (FPS
ACCEL (FPS | OR DEG/S | 5) ;
/S2) | UE

202.248
0.000 | 1 -1: | WB

3.5679
0.0002 | -3.83
0.00 | 00 | 0.000 | 00 | | | | | | |---------------------------------------|----------|--------------|----------------------------|--------|----------------------------|---------------|--------|---------------|---------|------|--------------|-------|-------|-------| | FLIGHT (VEQ AXN | 120. | V HO | R. | 120. | ALT | | 5000. | Di | ENS. | | | | | | | nnu (| | ALI | | 1.00 | GAM | A | 0.00 | , n | | | 0. | | | | | CONTROLS | · | | | | | | | | | | | | | | | WING INC.
TAIL INC. | | | | | | | 0.6 | | RBETA | | 15.64 | | | | | CONFIGUR | | | | | | | | | | | | | | | | GR WT. 11: | 304. | CG S | TATION | 186.88 | B CG | W/LINE | 82. | .18 1 | YY | 19 | 981. | | | | | PROPELI | LER | | | | | | | | | | | | | | | | | J | 0.74 | 5 | CT | 0.028 | | CNFPR | 0.0 | 069 | CMPR | | 0022 | CPPR | | ALFAP 10 | .16 | RPM | 1166. | 4 | THRUST | 800. | | FNPR | 1 | 98. | AMPR | l | 874. | AMPQI | | CTS 0. | 113 | V IND | 6. | 5 | V SLIP | 214.6 | | QPROP | 173 | 92. | TMHC | B 2 | 289. | HPRE | | WING - | | | | | | | | | | | | | | | | WINC 14 | .00 | QASLIP | 45.8 | 6 | ALFATS | 10.16 | | CLS | 1. | 082 | CXS | 0. | 0211 | CMS | | FLAP 4. | .56 | QSLIP | 45.5 | 8 | ALFAE | 8.75 | | CLWAE | 1. | 045 | CXS
CDWA | E 0. | 1026 | CMWAE | | AKA 0.9 | 865 | AKl | 0.564 | 7 | SIS | 0.791 | | CLWA | 1. | 153 | CDWA | ٥. | 1091 | CMWA | | ALFAEM 30 | .13 | | | | | | | | | | | | | | | FUSELAC | GE | | | | | | | | | | | | | | | ATTITUDE - | -3.84 | Q | | 40.67 | LDG | | | | | | | | | | | FUS ALFA - | -3.84 | CLF | | 0.000 | CDF | | 0.0167 | C C | MF | 0 | .0000 | | | | | TAIL - | | | | | | | | | | | | | | | | TL INC 10. | | | | | | | | | | | | | | | | QBART 39.2 | 280 PHI | WAK 4 | .220 | EWH | 8.55 | 3 XKI | | 1.599 | EPS | MX | 8.5625 | ETASS | 0.907 | '3 | | FORCES | AND MOME | NTS | | | | | | | | | | | | | | PROPELLER | | THRUST | 80 | ο. | FNPR | 198 | | TMHUB | 2 | 289. | TORO | UE 1 | 7392. | | | TILTING SYST | TEM | FXTS | -54 | 9. | FNPR
FZTS | -11562 | • | TMTC4 | | 938. | TORQ
TMTS | 1 | 7846. | | | NON-TILTING | SYSTEM | FXFUSE | | | | | | TMF | -2 | 155. | | | | | | TAIL | | FXTAIL | -5 | 4. | FZTAIL | 52 | | TMTAIL | L | 339. | TMFT | | 5929. | | | TAIL JET | | FZTJET | 15 | 6. | TMTJET | -4112 | • | TJBIAS | 5 | ٥. | TJMB | IAS | ٥. | | | PIVOT | | FXPIV | | | | | | | | | TMPO | | | | | TOTALS | | FAX | ~75 | 6. | FAZ | -11279 | | EMTS | 4 | 906 | EMNT | s - | 4902 | | JCOUNT = 5 VALID TRIM POINT | VALUE (DEG.) RATE (FPS OR DE | |
218.4972 -: | 21.9258 | -5.73
0.00 | 08 14
00 0 | .0000 | 4.5 | 600
- | | | |---------------------------------|---------------|-----------------|----------------|---------------|---------------|-------|--------|----------|--------|--------| | FLIGHT CONDIT | | R. 130. | | | | | | | • | | | 0.00 NX | AZN | 1.00 | GAM | A | 0.00 | ROC | | 0. | | | | CONTROLS/SETT | INGS | | | | | | | | | | | YING INC. 14.00 PAIL INC. 10.12 | FLAPS
ELEV | ATOR 4.5 | 6 WIR
2 DCX | EF | 14.00
0.75 | PRBI | ETA | 17.09 | | | | CONFIGURATION | | | | | | | | | | | | R WT. 11304. | CG S1 | TATION 186. | 88 CG | W/LINE | 82.18 | IYY | 19 | 981. | | | | PROPELLER | | | | | | | | | | | | ETA 17.09 | | | | | | | | | | | | LFAP 8.27 | RPM | 1166.4 | THRUST | 829. | FN | PR | 198. | AMPR | 701. | | | TS 0.101 | V IND | 6.2 | V SLIP | 231.2 | QP | ROP | 20578. | TMHUB | 2008. | HPRE | | WING | | | | | | | | | | | | | _ | 53.11 | | | | | 0.952 | | | CMS | | LAP 4.56 | | | | | | | | | | | | LFAEM 30.13 | AK1 | 0.5647 | SIS | 0.791 | CL | WA | 1.008 | CDWA | 0.1006 | CMWA | | FUSELAGE | | | | | | | | | | | | TTTTTUDE -5.73 TUS ALFA -5.73 | | 47.73 | | | | CMF | O | . 0000 | | | | | | | | | | | | | | | | TAIL | | | | | | | | | |
86 | | BART 45.218 | | | | | | | | | | | | FORCES AND MO | OMENTS | | | | | | | | | | | ROPELLER | THRUST | 829. | FNPR | 198 | | HUB | 2008. | TORQUE | 20578. | | | ILTING SYSTEM | FXTS | -919. | FZTS | -11760 | . TM | TC4 | -414. | TMTS | 16806. | | | ON-TILTING SYSTEM | M FXFUSE | -174. | FZFUSE | 133 | . TM | | -3438. | | | | | AIL | FXTAIL | | FZTAIL | | | TAIL | 2820. | TMFT | -5736. | | | AIL JET | FZTJET | 194. | | | | | | | 0. | | | IVOT | | 395. | | | | | | | 0. | | | | | -1128. | | | | | • | | | | 3/21/92 8:46 PM Hard drive 1:Will:CL84 plots:pl18 output ti=10.1 Page 9 Trim Summary Output | á | airsp
kts | theta | winc | flap | trim
status | | | etapr | WIREFO T | HRUST | AMTT | req
hpower | TMTJET | pivot
moment | ROC | A] | |---|--------------|-------|-------|------|----------------|------|-------|-------|----------|-------|------|---------------|--------|-----------------|-----|------------| | | 80 | 8.6 | 14.00 | 4.6 | VALID | 10.1 | -0.64 | 11.03 | 14.00 | 1172 | 0 | 379 | 4365 | -8610 | 0 | | | | 90 | 4.5 | 14.00 | 4.6 | VALID | 10.1 | -0.22 | 11.70 | 14.00 | 965 | 0 | 379 | 1507 | -7429 | 0 | | | | 100 | 1.2 | 14.00 | 4.6 | VALID | 10.1 | 0.12 | 12.52 | 14.00 | 842 | 0 | 408 | -831 | -6540 | 0 | | | | 110 | -1.5 | 14.00 | 4.6 | VALID | 10.1 | 0.39 | 14.09 | 14.00 | 795 | 0 | 385 | -2654 | -5715 | 0 | | | | 120 | -3.8 | 14.00 | 4.6 | VALID | 10.1 | 0.60 | 15.64 | 14.00 | 800 | 0 | 391 | -4112 | -4905 | 0 | | | | 130 | -5.7 | 14.00 | 4.6 | VALID | 10.1 | 0.75 | 17.09 | 14.00 | 829 | 0 | 463 | -5118 | -4018 | 0 | | #### LIST OF REFERENCES - 1. Sullivan, T. M., "Suitability of the CL-84 Tiltwing Aircraft for the Sea Control Ship System", <u>National Aerospace Engineering and Manufacturing Meeting</u>, Society of Automotive Engineers 720852, October 1972. - 1. Prouty, R. W., "What's Best to Tilt: The Rotor or The Wing?", Rotor and Wing International, June 1990. - 2. O. E. Michaelson, "The CL-84 V/STOL Flight Simulation A Comparison With Reality", <u>Proc. Fifth Congress of the ICAS</u>, pp. 1049-1055, September 1966. - 3. NASA Technical Memorandum 103864, A Mathematical Model of a Tilt-Wing Aircraft for Piloted Study, by J. J. Totah, January 1992. - 4. NASA Technical Memorandum 103872, <u>Initial Piloted Simulation Study of Geared Flap Control For Tilt-Wing V/STOL Aircraft</u>, by L. M. Guerrero and L. D. Corliss, October 1991. - 5. Guerrero, L. M.; and Corliss, L. M., "Handling Qualities Results of an Initial Geared Flap Tilt Wing Piloted Simulation, <u>SAE-911201</u>, April 1991. - 6. NASA Langley Research Center Report, <u>Summary of a Flight-Test Evaluation of the CL-84 Tiltwing V/STOL Aircraft</u>, by H. L. Kelly, J. P. Reeder, and R. A. Champine, 15 August 1969. - 7. Michaelsen, O. E., <u>Application of V/STOL Handling</u> <u>Qualities Criteria to the CL-84 Aircraft</u>, AGARD Conference Proc. No. 106 on Handling
Qualities Criteria. - 8. USAAVLABS Technical Report 67-84, <u>Tri-Service Evaluation of the Canadair CL-84 Tilt-Wing V/STOL Aircraft</u>, by MAJ J. S. Honaker, USAF, and others, November 1967. - 9. NASA Ames Technical Project TN-91-8246-000-01, <u>Tilt Wing Analysis: User Documentation and Maintenance Manual (Review Copy)</u>, by J. B. White, November 1991. Ĺ 10. Canadair Section No. 84-00003, CL-84 Three View. - 11. Canadair Report RAW-84-101, <u>Preliminary Weight and Balance Data For Stress and Dynamic Analysis: Model CL-84</u>, by J. R. Atkinson, December 1963. - 12. Churchill, G. B., "Evaluation of Geared Flap Control System for Tilt Wing V/STOL Aircraft", AD 712 645, January 1969. - 13. Houghton, E. H., and Carruthers, N.B., <u>Aerodynamics for Engineering Students</u>, 3rd Ed., Edward Arnold, Ltd., 1982. - 14. Canadair, Ltd., <u>CL-84-1 Aircraft Operating Instructions</u>, RAZ 84-147, pg. 1-52, February 1973. - 15. McDonnell-Douglas Aircraft Co. Report, <u>USAF Stability and Control Data Compendium (DATCOM)</u>, by R. D. Finck, April 1978. - 16. Interview between Mr. William Hindson, NASA Ames test pilot, and the author, March 1992. - 17. Interview with Mr. Gary B. Churchill, NASA Ames, and the author, March 1992. - 18. Interview with Mr. William Decker, NASA Ames, and others, and the author, March 1992. ## INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | No. | Copies
2 | |----|--|-----|-------------| | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, CA 93943-5002 | | 2 | | 3. | Department Chairman, Code 31 Department of Aeronautics and Astronautics Naval Postgraduate School Monterey, CA 93943 | | 1 | | 4. | Professor Conrad C. Newberry, Code 31Ne
Department of Aeronautics and Astronautics
Naval Postgraduate School
Monterey, CA 93943 | | 1 | | 5. | Gary B. Churchill
Aircraft Technology Branch
NASA Ames Research Center
Moffett Field, CA 94035 | | 4 | | 6. | Lloyd D. Corliss
Military Technology Branch
NASA Ames Research Center
Moffett Field, CA 94035 | | 4 | | 7. | Joseph Totah
Aircraft Technology Branch
NASA Ames Research Center
Moffett Field, CA 94035 | | 4 | | 8. | Naval Air Warfare Center
Aircraft Division
Rotary Wing Test Directorate
Patuxent River, MD 20670 | | 4 | | 9. | Lt William J. Nieusma, Jr.
12444 Lakeshore Dr.
Grand Haven MI, 49417 | | 4 |